Environmental Compliance Consultation: #### **DOE PCB Questions and Answers — Part I** Office of Environmental Policy and Guidance, RCRA/CERCLA Division DOE/EH-413-0003 (June 2000) #### **Summary** This Environmental Compliance Consultation consists of a collection of questions from the U.S. Department of Energy's (DOE) field sites which DOE's Office of Environmental Policy and Guidance (EH-413) answered with the help of the U.S. Environmental Protection Agency's (EPA) Office of Pollution Prevention and Toxics. These questions and answers were compiled in the year following the promulgation of the Polychlorinated Biphenyl (PCB) Disposal Amendments on June 29, 1998 at 63 FR 35384. They are published here to provide for clarifying PCB issues of significance to the field and to enable the sharing of information among field sites. The questions and answers fall into the following categories: concentration of PCBs, marking, storage, disposal, and other. #### **Concentration of PCBs** How is the concentration of PCBs for a sample determined from a gas chromatogram? The areas under the peaks for each PCB congener in the gas chromatogram must be summed up to determine the total concentration of PCBs for the sample. #### Marking Do samples that are sent to a laboratory for analysis have to be marked in accordance with Subpart C? If you know that the sample came from a PCB Article with a Mark $\rm M_L$ or from a source with a PCB concentration of ≥ 50 ppm of PCBs, you must mark the sample. Otherwise, the preamble to the PCB Notification and Manifesting Rule promulgated December 21, 1989 states [54 <u>FR</u> 52719] that samples sent for, being held for, or retained after analysis are exempt from regulation until the "analytical use" of the sample has termi- nated. For example, termination may be interpreted as end of the court case in which the "analytical use" of the sample is for physical evidence. After the return of the sample to its source or declaration as PCB waste, the "analytical use" of the sample may also be considered terminated. The exemption from regulation of samples for "analytical use" under TSCA is analogous to that granted under RCRA and avoids the conundrum of having to establish the PCB concentration prior to having it analyzed for the PCB concentration. #### Storage If PCB/radioactive waste is characterized and the characterization shows that the waste is not radioactive, as originally presumed, when does the one-year storage clock start? EPA defers to DOE for the determination of whether a waste is PCB/radioactive. If a PCB waste that was originally presumed radioactive is found not to be radioactive, the one-year clock starts on the date on which the determination was made that it was not radioactive. ## Do laboratory trailers have to comply with 40 CFR 761.65(b) (especially, berm and containment) if they only perform analysis of waste samples? According to the preamble to the PCB Notification and Manifesting Rule promulgated December 21, 1989 [54 FR 52719], laboratory samples, including that of waste, are not subject to regulation until their "analytical use" has terminated. The rationale is that it is not known whether PCBs are present until analyzed. Thus, laboratory samples are exempt from marking, storage, and manifesting requirements until their "analytical use" ends. [Once, that "analytical use" ends, and the samples have been determined to contain ≥50 ppm of PCBs, they are subject to regulation.] Usually laboratory samples are too small to cause concern about berms and containment for best management practices. However, the wastes generated from the analysis are not exempt. If the wastes are removed within 30 days of their generation, then the trailer is a considered temporary storage area, and the trailer needs to comply with whatever berm and containment conditions have been established in the Spill Prevention, Control, and Countermeasures Plan for liquid PCB wastes [40 CFR 761.65(c)(1)]. If PCB wastes are stored beyond 30 days in the trailer, the trailer needs to comply with the conditions for a 40 CFR 761.65(b) storage facility. Note that pliable, removable berms and containment pallets are available on the market. Is there any cause for concern about the formation of polychlorinated dioxins and dibenzofurans during the storage of PCBs or the storage of chlorine near dioxins, and furans? Are polychlorinated dioxins and dibenzofurans regulated under TSCA? No. Polychlorinated dioxins and dibenzofurans do not form from the presence of PCBs stored at room temperature in a normal atmosphere. Furthermore, polychlorinated dioxins and dibenzofurans do not form when dioxins and furans are stored in direct contact with chlorine. Polychlorinated dioxins and furans form as the products of the incomplete combustion of PCBs or during thermal treatment of certain organic compounds with chlorine (such as in paper and pulp mills). In addition, polychlorinated dioxins and dibenzofurans are not regulated under TSCA except for a requirement to test for these contaminants in certain chemicals to be manufactured and in approval of thermal PCB disposal processes (e.g., incineration). Does PCB bulk product waste, which is essentially non-liquid PCBs, have to be stored in a facility in compliance with 40 CFR 761.65(b) even though these regulations seem to emphasize requirements for storage of liquid PCB waste? No. PCB bulk product waste may be stored for up to 30 days in a temporary storage area that complies with 40 CFR 761.65(c)(1) or up to 180 days in an on-site waste pile that complies with 40 CFR 761.65(c)(9). If not in either type of storage, PCB bulk product waste must be stored in a facility that complies with 40 CFR 761.65(b) even though these regulations emphasize requirements for storing liquid PCB waste. Commenters during the PCB Disposal Amendments rulemaking did not seek special relief for the storage of PCB bulk product waste from the requirements of 40 CFR 761.65(b). However, in accordance with 40 CFR 761.62(c), a person may request the EPA Regional Administrator to grant a waiver from these requirements to store PCB bulk product waste in a facility with roof and walls but without containment. # If a RCRA storage facility is used for storing PCB waste, do the TSCA containment requirements for general storage facilities still apply? No. If a RCRA storage facility is used for storing PCB waste as authorized under 40 CFR 761.65(b)(2), the TSCA containment requirements [the larger of either (1) twice the internal volume of the largest PCB Article or Container or (2) 25% of the total internal volume of all PCB Articles or Containers] do not apply. Instead, the RCRA containment requirements [the larger of either (1) the internal volume of the largest article or container or (2) 10% of the total internal volume of all articles or containers] apply. If a RCRA-permitted tank is used for storing PCB waste and there is a RCRA Contingency Plan for the tank, is it still necessary to prepare a Spill Prevention, Control, and Countermeasures Plan (SPCC) in accordance with 40 CFR 761.65(c)(7)(ii)? No. If a RCRA-permitted tank is used for storing PCB waste as authorized under 40 CFR 761.65(b)(2), then the storer should follow the RCRA (instead of TSCA) requirements for the tank. These requirements include spill control. Thus, the RCRA requirement for a Contingency Plan would take the place of the TSCA requirement for an SPCC Plan. What is the purpose of reserving space inside a 40 CFR 761.65(b) - compliant storage facility when storing outside the facility palletized, undrained: (1) PCB Large High Voltage Capacitors and (2) PCB-Contaminated Electrical Equipment? 40 CFR 761.65(c)(2) requires that the space reserved inside a 40 CFR 761.65(b) - compliant storage facility be equal to at least 10% of the volume of the undrained PCB Large High Voltage Capacitors and undrained PCB-Contaminated Electrical Equipment, stored on pallets outside the facility. The purpose is to provide space in the event that a leak is discovered in such a PCB Article so that the article can be moved inside to contain the leak and prevent dispersal by wind and precipitation. Usually, PCB Large High Voltage Capacitors and PCB-Contaminated Electrical Equipment are too large to fit into a salvage drum or overpack if found leaking. The purpose is not to ensure that all 90% of the inside storage space is used up before outside storage may occur. 40 CFR 761.65(c)(2) states that palletized, undrained (1) PCB Large High Voltage Capacitors and (2) PCB-Contaminated Electrical Equipment may be stored next to (i.e., outside) a 40 CFR 761.65(b) - compliant storage facility. How far away from the facility may storage occur? The regulations do not say. Nevertheless, the storage should be as close as reasonably possible to the 40 CFR 761.65(b) - compliant storage facility in order to facilitate movement of any articles from the outside into the interior of the facility in the event of a leak. At the Ross Hazardous Materials Complex (Bonneville Power Administration), the most common cause for a leak is occasional vandals shooting at articles stored outside. 40 CFR 761.65(c)(5) states that spills in storage areas shall be cleaned up using 761.61. Is there any reason why Subpart G, "PCB Spill Cleanup Policy" cannot be used any more for clean up of spills in storage areas? No. At the time of the PCB Disposal Amendments, EPA believed that cleanup of spills in storage areas under the provision for remediation waste available at 40 CFR 761.61 provided greater flexibility than Subpart G. Consequently, the reference to 40 CFR 761.61 was incorporated into 40 CFR 761.65(c)(5). However, Subpart G may still be used to clean up a spill in general storage areas [40 CFR 761.65(b)(1)] if the cleanup occurs within 72 hours of the spill. #### Do the requirements for a SPCC Plan apply even if the storage of bulk liquid PCB waste takes place remote from any surface water? Yes. The requirement [40 CFR 761.65(c)(7)] to prepare a Spill Prevention, Control, and Countermeasures Plan (SPCC) applies regardless of the proximity of the bulk liquid PCB waste storage site to surface water and aridity of the site. Although the Clean Water Act mandates SPCC Plans in the context of around or adjacent to surface water, the TSCA regulation makes an unconditional mandate about preparing an SPCC Plan for a bulk storage site. The TSCA regulation does not make the preparation of an SPCC Plan contingent upon the site being around or adjacent to surface water. ## Does the RCRA "First-In/First-Out" requirements apply to liquid PCBs stored for disposal? Yes. The "First In/First Out" requirements comprise the mechanism EPA uses to enforce the one-year storage limit on liquid PCBs stored typically in bulk containers (tanks, portable tanks, tank cars, and tankers) for disposal. Records (e.g., a log book) must be kept showing the date and quantity of each batch of PCBs added to a container and the date, quantity, and disposition of each batch of PCBs [40 CFR 761.65(c)(8)]. The requirements are basically as follows: the total quantity of PCBs removed must be equal to or greater than the total quantity of PCBs added to the container over any one-year period. These requirements are contained in EPA's TSCA PCB Policy 6-PCB-10 dated August 13, 1985. #### Is the storage for disposal of drained PCB/ radioactive hydraulic machines contaminated with < 500 ppm of PCBs regulated? No. The technical corrections to the PCB Disposal Amendments [64 FR 33761 of June 24, 1999] provide that storage for disposal of PCB-Contaminated Articles from which all free-flowing liquid has been removed is not regulated in accordance with 40 CFR 761.60(b)(6)(ii)(B). Even if it were still subject to Subpart D, the storage of PCB/radioactive waste in a TSCA or RCRA storage facility, is exempt from the one-year storage limit as long as the facility can show that attempts to secure disposal are futile (because of the lack of disposal capacity). Notwithstanding, be aware that the PCB concentration in fluids used in hydraulic and heat transfer machines had to be reduced to < 50 ppm by July 1, 1984, unless otherwise stipulated in a compliance agreement with an EPA Region. ## What happens to PCB bulk product waste after it has been stored 180 days in a waste pile in compliance with 40 CFR 761.65(c)(9)? Storage in such a waste pile is allowed for 180 days maximum under 40 CFR 761.65(c)(9). No more accommodation in any form of temporary storage is permissible. The temporary storage provision at 40 CFR 761.65(c)(1) may be invoked only for the first 30 days from the start of waste generation. Therefore, the waste from the 180-day waste pile may not be moved to temporary storage. After 180 days, the waste must either be (i) disposed, (ii) stored in a facility meeting the more rigorous requirements of 40 CFR 761.65(b), (iii) covered under PCB Disposal Approval for continued storage in the waste pile, or (iv) covered under a risk-based storage approval for PCB bulk product waste obtained in accordance with 40 CFR 761.62(c). #### **Disposal** ## What is the category of PCBs for sludge found in a sump or sewer drain? PCB waste consisting of sludge found in a sump or sewer drain is considered to be PCB remediation waste. If the sludge meets the definition of a non-liquid PCB [40 CFR 761.3], it may be categorized as bulk PCB remediation waste, a subset of PCB remediation waste.. #### Does the Anti-Dilution rule apply to multiphasic PCB remediation waste? No. Remediation waste, under TSCA, is any non-liquid material contaminated with liquid or non-liquid PCBs as the result of a spill or release. The Anti-Dilution rule [40 CFR 761.1(b)(5)] does not apply to such waste. PCBs in remediation waste may be disposed of at the concentration found in each single, separated phase. On the other hand, the Anti-Dilution rule applies to PCBs coming out of use for disposal, usually a piece of equipment, such as a transformer. This means that such waste must be disposed of at the highest PCB concentration of all phases. If a PCB Article is found at a remediation waste site. the PCB Article is disposed not as remediation waste, but rather, in accordance with the appropriate section in 40 CFR 761.60(b) [e.g., 761.60(b)(1) for transformers]. # May personal protective equipment (PPE) used during a cleanup of PCBs under Subpart G, "Spill Cleanup Policy," be disposed in an ordinary landfill under the new provision at 40 CFR 761.61(a)(5)(v)(A) for cleanup wastes? No. PPE and cleanup wastes from a cleanup of PCBs under Subpart G, "Spill Cleanup Policy," may NOT be disposed in an ordinary landfill. It must be disposed in a TSCA chemical waste landfill or a TSCA incinerator. Even though 40 CFR 761.61(a)(5)(v)(A) is intended for PPE and cleanup wastes, this provision limits disposal of PPE and cleanup wastes in ordinary landfills to that coming from site cleanups conducted under 40 CFR 761.61(a). Portions of 40 CFR 761.61(a) may not be mixed with Subpart G because there are different consequences associated with each. The two most important consequences are the Anti-Dilution Rule and preemption against enforcement actions. The Anti-Dilution Rule applies under Subpart G; therefore, all cleanup wastes, including PPE, **must** be regarded at the same concentration as the original source of the spill and disposed accordingly. In addition, EPA has a policy that cleanups conducted under Subpart G preempt enforcement actions on the part of the agency. On the other hand, the Anti-Dilution Rule does not apply to cleanups under 40 CFR 761.61(a); all cleanup wastes may be regarded at their as-found concentrations. There is no preemption against enforcement actions taken by EPA associated with the cleanups conducted under 40 CFR 761.61(a). # How may soil contaminated with PCB, radioactive, and RCRA hazardous waste already existing in piles on June 29, 1998 be disposed off-site? Whether the PCBs are present < 50 ppm or \geq 50 ppm in the waste is important. You may use 40 CFR 761.61(a)(5)(i)(B)(2)(1), which refers you to the procedures given at 761.283, 761.286, and 761.292, to determine whether PCBs are < 50 ppm or ≥ 50 ppm. If these procedures are not suitable, you may apply to EPA for a risk-based approval of an alternative statistical sampling scheme under 40 CFR 761.61(c). Because this waste is PCB/radioactive remediation waste, you may use the asfound - instead of the original source concentration of PCBs [see the answer to the question, "Should PCB/radioactive remediation waste be characterized based on the source concentration or the as-found concentration? in EPA's 1999 PCB Questions and Answers Manual, Part 2. Thus, the soil laden with PCBs < 50 ppm, radioactive, and RCRA hazardous waste may go into a mixed waste (radioactive and hazardous waste) landfill or any facility approved to dispose of the radioactive content of the waste [see 40 CFR 761.50 (b)(7)]. You have to notify both EPA per 40 CFR 761.61(a)(3) and the landfill per 40 CFR 761.61(a)(5)(i)(B)(2)(iv). In lieu of testing, you may also presume PCBs ≥ 50 ppm. If the soil is tested, known, or presumed to be ≥ 50 ppm of PCBs, you may then self-implement disposal of the waste as PCB remediation waste, paying particular attention to 40 CFR 761.61(a)(5)(i)(B)(2)(iii). You must notify both the EPA Region in accordance with 40 CFR 761.61(a)(3) and landfill (if not possessing a TSCA approval) in accordance with 40 CFR 761.61(a)(5)(i)(B)(2)(iv). You **must** dispose the soil in a mixed waste landfill that accepts PCB waste. The landfill may be a TSCA chemical waste landfill, a RCRA hazardous waste landfill, or any TSCA approved facility for the waste. ## From where did the six "nines" come for the destruction and removal efficiency of PCBs? The six "nines" refers to the destruction and removal efficiency (DRE) of 99.9999% for incineration of PCBs. 40 CFR 761.70(b) specifies a threshold of "mass air emissions being no more than 0.001 g/kg of non-liquid PCB introduced," which translates into a millionth or a DRE of 99.9999% for non-liquid PCBs. This DRE of six nines for non-liquid PCBs has been in place without change since the very first PCB disposal regulations were proposed on May 24, 1977. EPA's test data for incineration of liquids indicated that when an incinerator operates at the conditions specified in 40 CFR 761.70(a), a DRE of six nines is met, and it is not necessary for the additional condition to be imposed for liquid PCBs. EPA did not have sufficient data to make a similar finding for non-liquids. EPA's Guidance on Remedial Actions for Superfund Sites With PCB Contamination specifies a DRE of 99.9999% for PCBs, without regard to liquids or non-liquids. While EPA has adopted a policy of a 99.9999% DRE (regardless of whether liquid or non-liquid), as reflected in its guidance, EPA can legally strictly enforce this DRE for only non-liquid PCBs. 40 CFR 761.62(d)(2) states that bulk product waste leaching < 10 μ g of PCBs/L may be disposed underneath asphalt roadbed. May the roadbed be concrete instead of asphalt? During the rulemaking for the PCB Disposal Amendments, a commenter specifically requested disposal underneath asphalt roadbed. The request was accommodated by the specification of asphalt in 761.62(d)(2). EPA has stated that there is no reason why concrete may not be used in place of asphalt for roadbed. Nevertheless, EPA also cautions that this particular provision is being protested and may be withdrawn in the future as the result of litigation. #### **Other** ## Do findings of PCBs bioassayed in trapped animals have to be reported to EPA? No. There is no requirement in 40 CFR Part 761 to report findings of PCBs bioassayed in trapped animals. However, be advised that animals analyzed to have PCBs may be disposed in a solid waste landfill as waste from research and development activities under 40 CFR 761.64(b)(2). Questions of policy or questions requiring policy decisions will not be addressed in EH-413 Environmental Compliance Consultations unless that policy has already been established through appropriate documentation. Please refer any questions concerning the material covered herein to Beverly Whitehead, EH-413, (202) 586-6073. U.S. Department of Energy Reisa Kall (EH-413) 1000 Independence Ave., S.W. Washington, DC 20585 Official Business ADDRESS CORRECTION REQUESTED